Photo-production of J/ψ and High-Mass e⁺e⁻ in ultra-peripheral Au+Au collisions at 200 GeV/A by PHENIX [PHENIX, arXiv: 0903.2041, submitted to PLB] Zaida Conesa del Valle Laboratoire Leprince-Ringuet (École Polytechnique, CNRS/IN2P3, France) Quark Matter 2009 #### The ultra-peripheral collisions Weizsacker-Williams (EPA): Cf. Plenary talk by T.Lappi - ♥ Electromagnetic field of an ultra-relativistic particle ≈ photon flux with continuous energy - Characteristics of ultra-peripheral collisions (UPC) - Nuclei do not collide, possibility to study γ induced reactions - Coherence condition: γ wavelength > nucleus size ⇒ very low photon virtuality - Maximum center of mass energies: W_{max,γn}~ 34 GeV & W_{max,γγ}~ 6 GeV ## [Baur et al, N.P.A729 787 (2003)] [M. G. Ryskin, Z. Phys. C 57 (1993) 89] [J.Nystrand, NPA752 (2005) 470] [Armesto, J.Phys.G32:R367,2006] Dilepton: test QED on a strongly interacting regime ($Z\alpha_{em} \sim 1$) - Vector meson: - \checkmark Low-x (10⁻²) gluon PDFs, $x=(m_{VM}/W_{\gamma A})^2$ - QQbar propagation in Cold Nuclear Matter (shadowing, absorption) #### HowTo Trigger on UPCs - Experimental challenge - Events characterized by a rapidity gap - Veto on the MB interaction trigger (BBC veto) - The way out - Large probability to exchange additional soft photons - Nuclei excitation, most probably via Giant Dipole Resonance mechanism (GDR), decays by (forward) neutron emission - \$ Coincidence probability for J/ψ is 55±6% - Emitted neutrons serve as triggering tool 1 or 2 ZDC trigger (E~30GeV) - Enrich the electron sample - ERT: EmCal Rich Trigger 2x2 tile threshold at E~0.8 GeV - Used trigger configuration: BBC veto ⊕ ZDC trg ⊕ ERT trg [Balz et al P.R.L.89 012301 (2002) + private comm.] [Baur et al, N.P.A729 787 (2003)] #### The experimental signatures, the analysis #### Signatures: - ♦ Low particle multiplicities - ♦ Low transverse momentum : coherence condition $p_T < 2\hbar/R$ or $p~m_{ee}/\gamma \sim 30-50$ MeV - ♦ Zero net charge (N_{e+}= N_{e-}) - Narrow dN/dy #### Analysis: - Tracking DC, PC - Vertex reconstructed from EmCal & PC information. |vertex| < 30 cm (Select events centered on the detector fiducial area) - N. charged tracks == 2 (Selective diffractive criteria) - Electron identification - RICH signal, n₀≥2 - Track-EmCal matching with no dead/noisy tower - E₁ > 1 GeV || E₂ > 1GeV select electrons above the ERT trigger turn on curve - Back-to-back electrons #### Possible signal and background sources | > | Non-physical sources: | [D. D'Enterria et al., nucl-ex/0601001 (2005)] | |---|---|--| | | Cosmic rays: | | | | no vertex, no ZDC. | | | | Beam gas interactions: | | | | no vertex, large multiplicities. | | | | ⇒ Trigger criterion gets rid of those | | | > | Physical sources: | | | | Peripheral nuclear A+A collisions: | | | | ☐ large multiplicities, ☐ large p _T . | | | | Hadronic diffractive (Pomeron-Pomeron, | rapidity gap): | | | ☐ forward proton emission, ☐ larger p _T : ¡ | $p_{T}(\gamma\gamma) < p_{T}(PP),$ | | | expect like-sign pairs too. | | | | → Analysis cuts gets rid of them | | | | ✓ Incoherent UPC: $\gamma+n \rightarrow n+J/\psi$ | | | | \square wider p_T : $p_T(\gamma\gamma) < p_T(\gamma P)$, \square asymmetry | y dN/dy, | | | >2 neutrons (induced nuclear break-up) w | // same direction as J/Ψ. | | | ✓ Coherent UPC: $\gamma + \gamma \rightarrow e^+e^-, \gamma + A \rightarrow X$ | $X+J/\psi$, $\gamma+A \rightarrow jet(s)+A$ | We are sensitive to coherent and incoherent UPC! #### The measured invariant mass - ≥ 28 unlike-sign pairs and no like-sign pairs of m_{ee} > 2 GeV/c² ⇒ Clean sample, with zero net charge! - Invariant mass fit input: - Coherent continuum shape derived from theoretical STARLIGHT-MC input + full detector simulation and reconstruction dN/dm_{e+e-} = A · exp(c m_{e+e-}); c = -1.9 ±0.1 GeV/c² and by using a power-law form N (e⁺e⁻) = 13.7 ± 3.7 (stat) ± 1.0 (syst) in $m_{ee} \in [2.0,2.8]$ GeV/c² #### $(\gamma \gamma \rightarrow e^+e^-)$ transverse momentum distribution - N(e⁺e⁻) = $13.7 \pm 3.7 \pm 1.0$ $m_{ee} \in [2.0,2.8] \text{ GeV/c}^2$ - Slicing in mass - $N(e^+e^-) = 7.4 \pm 2.7 \pm 1.0$ $m_{ee} \in [2.0,2.3] \text{ GeV/c}^2$ - $N(e^+e^-) = 6.2 \pm 2.5 \pm 1.0$ $m_{ee} \in [2.3,2.8] \text{ GeV/c}^2$ - γ γ → e⁺e⁻ spectra is peaked at very low pt (p_T ≤ 100 MeV/c²) - © Evidence of the $\gamma \gamma \rightarrow e^+e^-$ coherent nature ! #### Coherent di-electron ($\gamma \gamma \rightarrow e^+e^-$) cross section Cross section $$\frac{d^2 \sigma_{e^+e^- + Xn}}{dy \, dm_{e^+e^-}} \Big|_{|y| < 0.35, \, \Delta m_{e^+e^-}} = \frac{N_{e^+e^-}}{Acc \cdot \varepsilon \cdot \varepsilon_{trigg} \cdot \mathcal{L}_{int}} \cdot \frac{1}{\Delta y} \cdot \frac{1}{\Delta m_{e^+e^-}}$$ | $m_{e^+e^-}~[{ m GeV/c^2}]$ | $d^2\sigma/dm_{e^+e^-}dy _{y=0}~[\mu{ m b}/({ m GeV/c^2})]$ | | |------------------------------|---|-----------| | | data | STARLIGHT | | e^+e^- continuum [2.0,2.8] | $86 \pm 23\mathrm{(stat)} \pm 16\mathrm{(syst)}$ | 90 | | e^+e^- continuum [2.0,2.3] | $129 \pm 47 \mathrm{(stat)} \pm 28 \mathrm{(syst)}$ | 138 | | e^+e^- continuum [2.3,2.8] | $60 \pm 24 (\mathrm{stat}) \pm 14 (\mathrm{syst})$ | 61 | STARLIGHT: WW approx. in impact parameter space at LO - Results agree with QED theoretical (STARLIGHT) calculations even though we are in a strongly interacting regime! - Caveats / leftovers: - Lacking of other model comparisons on this kinematical region... input from theorists is most welcome! - Recent calculations seem to suggest that higher order corrections would suppress the e⁺e⁻ cross-section [Baltz, Phys.Rev.Lett. 100 (2008) 062302] - Cf. Baltz: 29% reduction on 140 < m_{ee} < 165 MeV/c² even if this holds true for higher masses our measurement would still be in agreement with the theoretical calculations #### J/ψ transverse momentum distribution - Coherent (γA) produced J/ψ should lead to $p_T ≤ 200 \text{ MeV/c}^2$ - The low p_T J/ψ consistent with the Au nuclear form factor F dN_{ee} / dp_T = A ·p_T·|F(p_T)|² ⇒ coherent (γA) J/ψ production - But there seems to be also an incoherent (γn) J/ψ component The bulk has low $p_T \sim 90$ MeV, and is consistent with coherent prod. #### J/ψ cross section vs theoretical calculations I - J/ψ cross section - $d\sigma / dy |_{v=0} = 76 \pm 31 \text{ (stat)} \pm 15 \text{ (syst)} \mu b$ - $\frac{d\sigma_{J/\psi+Xn}}{dy}\bigg|_{|y|<0.35} = \frac{1}{BR} \cdot \frac{N_{J/\psi}}{Acc \cdot \varepsilon \cdot \varepsilon_{trigg} \cdot \mathcal{L}_{int}} \cdot \frac{1}{\Delta y}$ = 15 (syst) μ b - Model predictions drawn - Starlight: coherent only, parameterization of HERA data - Strikman et al: coherent & incoherent color-dipole + $\sigma_{J/\psi N}$ = 3mb - Gonçalves-Machado: coherent only color-dipole + Glauber-Gribov shad. - Kopeliovich et al: coherent & incoherent color-dipole + gluon saturation - Looks compatible with coherent predictions, but... measured p_t spectra suggests both coherent (γA) and incoherent (γN) J/ψ production #### J/ψ cross section vs theoretical calculations II - Cross-section is consistent with different model predictions - > ... though current precision precludes yet any detailed conclusion on the basic ingredients: shadowing and nuclear absorption Provide Rough comparison with HERA e-p data, $\sigma_{\gamma p} = A^{\alpha} \sigma_{\gamma A}$ If coh. incoh. ratio is 50% - 50% $$\phi$$ $\alpha_{incoh} = 0.92 \pm 0.08$ - ⇒ α ~ 1, good agreement with HERA data hard probes scaling! - Similar comparison with STAR ρ measurement gives α_{coh} = 0.75 ± 0.02, closer to A^{2/3} soft scaling [ZEUS, Eur.Phys.J. C24 (2002) 345] [H1, Eur.Phys.J. C46 (2006) 585] [STAR, Phys.Rev.C77 (2008) 034910] #### Summary - First measurement of $J/\psi \rightarrow e^+e^-$ photo-production and of two-photon production of high-mass e^+e^- in nucleus-nucleus interactions! - Efficient forward neutron tagging trigger, - Clean sample of 28 e⁺e⁻ pairs and no like-sign pairs for m_{ee} ≥ 2.0 GeV/c², from which ~ 10 are from J/ψ. - Their p_T spectrum is peaked at low $p_T \sim 90 MeV$ as expected for coherent photo-production. - $\gamma \gamma \rightarrow e^+e^-$ cross-section at mid-rapidity is 86±23(stat)±16(syst) μb/(GeV/c²) for m_{ee} \in [2.0,2.8] GeV/c², - ...and it is in good agreement with QED theoretical calculations. - \rightarrow J/ ψ photo-production cross-section at mid-rapidity is 76±33(stat)±11(syst) μ b - Their measured p_T distribution suggests both coherent (γA) and incoherent (γ n) J/ψ photo-production in accordance with predictions, - The J/ ψ cross-section is consistent with different model predictions (pQCD) and with HERA data but precludes yet any detailed conclusion on the gluon-shadowing and J/ ψ nuclear absorption. #### What is next? Looking forward... - Collected data on 2007 ~ 3 x statistics on 2004 - Increased statistics: - Improve the statistical uncertainties - May allow to separate coherent & incoherent J/ψ components - May allow to separate come. Forward rapidity measurements become possible. Models predict distinct rapidity dependences depending on the puclear shadowing scheme - Further future plans may include the eRHIC program? - The LHC, new insights - Unexplored kinematic regime - ◊ J/ψ at x~5·10⁻⁴ at y~0 - ⋄ Y UPC studies will be possible ### Backup slides #### Comparison with HERA data Rough comparison with HERA e-p data, if coherent incoherent ratio is 50% - 50% $$\sigma(\gamma\,A o J/\psi\,A) = rac{d\sigma(A\,A o J/\psi\,A\,A)}{dy}\cdot rac{1}{2\omega rac{dN_{\gamma}}{d\omega}}$$ $$2N_{\gamma}=6.7\,(10.5)$$ for coherent (incoherent) at $\langle W_{\gamma p}\rangle=24\,\mathrm{GeV}$ $\sigma(\gamma\,Au\to J/\psi\,Au)=5.7\pm2.3\pm1.2\,\mu b$ for coherent $\sigma(\gamma\,Au\to J/\psi\,Au)=3.6\pm1.4\pm0.7\,\mu b$ for incoherent HERA (H1 & ZEUS) input $$\sigma(\gamma \, p \to J/\psi \, p) = 30.5 \pm 2.7 \, nb \text{ at } \langle W_{\gamma p} \rangle = 24 \, \text{GeV}$$ $$\frac{\sigma(\gamma \, Au \to J/\psi \, Au)}{\sigma(\gamma \, p \to J/\psi \, p)} = 186 \pm 88 \, (118 \pm 54) \text{ for coherent (incoherent)}$$ $$\sigma(\gamma \, Au \to J/\psi) = A^{\alpha} \, \sigma(\gamma \, p \to J/\psi)$$ Result: $$\Delta_{coh} = 1.01 \pm 0.07$$ $$\Delta_{\text{incoh}} = 0.92 \pm 0.08$$ \Rightarrow α ~ 1, good agreement with HERA data hard probes scaling #### J/ψ prediction vs shadowing model Filho, Gonçalves, Griep; Phys.Rev.D78:044904 (2008); arXiv:0808.0366 (2008); #### The PHENIX Central Arm #### J/ψ photo-production at CDF [CDF, arXiv: 0902.1271, 7 Feb 2009]